Your Guide to Understanding Genetic Conditions # IL1A gene interleukin 1 alpha #### **Normal Function** The *IL1A* gene provides instructions for making a protein called interleukin-1 alpha. Interleukins are a group of proteins that are made primarily in immune system cells. They are involved in cell-to-cell communication and have a wide variety of functions within the immune system. Interleukin-1 alpha is described as "pro-inflammatory" because it stimulates the activity of genes involved in inflammation and immunity. This protein plays a critical role in protecting the body from foreign invaders such as bacteria and viruses. It is also involved in bone resorption, the breakdown and removal of bone tissue that is no longer needed. Interleukin-1 alpha is initially produced as a relatively long protein that is trapped within cells. Another protein, called calpain, cuts (cleaves) this precursor protein to create a shorter, mature version of interleukin-1 alpha. The shorter form of this protein is secreted by immune system cells to influence the functions of other cells. ## **Health Conditions Related to Genetic Changes** ## ankylosing spondylitis Several variations (polymorphisms) in the *IL1A* gene have been found to influence the risk of ankylosing spondylitis. Each of these variations changes a single protein building block (amino acid) in interleukin-1 alpha. It is unclear how these variations alter the protein's function. Studies suggest that the effects of *IL1A* variations are probably related to the role of interleukin-1 alpha in promoting inflammation. Other genetic and environmental factors, many of which are unknown, also affect the chance of developing ankylosing spondylitis. idiopathic inflammatory myopathy intervertebral disc disease #### other disorders Variations in the *IL1A* gene have been studied as potential risk factors for several other disorders associated with abnormal inflammation. These include chronic gum (periodontal) disease, a progressive bone infection known as chronic osteomyelitis, and an eye disease called open-angle glaucoma. The most well-studied variation affecting the *IL1A* gene is a change in a single DNA building block (nucleotide) in a region of regulatory DNA near the start of the gene (written as IL1A-889 C>T). This variation affects the production of interleukin-1 alpha within cells. Researchers have also identified a second common variation in the *IL1A* gene, written as IL1A+4845 G>T, which changes a single nucleotide in the gene. This variation likely affects the sensitivity of interleukin-1 alpha to cleavage by calpain. It is unclear how changes in the *IL1A* gene influence the risk of inflammatory disorders. Studies suggest that the effects of *IL1A* variations are probably related to the role of interleukin-1 alpha in promoting inflammation. Other genetic and environmental factors also likely affect the chance of developing these complex disorders. #### **Chromosomal Location** Cytogenetic Location: 2q14.1, which is the long (q) arm of chromosome 2 at position 14.1 Molecular Location: base pairs 112,773,915 to 112,785,398 on chromosome 2 (Homo sapiens Annotation Release 108, GRCh38.p7) (NCBI) Credit: Genome Decoration Page/NCBI #### Other Names for This Gene - hematopoietin-1 - IL-1 alpha - IL-1A - IL1 - IL1-ALPHA - IL1A_HUMAN - IL1F1 - Interleukin-1 alpha - interleukin 1, alpha - preinterleukin 1 alpha - pro-interleukin-1-alpha #### **Additional Information & Resources** #### **Educational Resources** - National Eye Institute: Glaucoma https://nei.nih.gov/health/glaucoma/glaucoma_facts - National Institute of Arthritis and Musculoskeletal and Skin Diseases: Rheumatoid Arthritis https://www.niams.nih.gov/Health_Info/Rheumatic_Disease/ #### Scientific Articles on PubMed PubMed https://www.ncbi.nlm.nih.gov/pubmed?term=%28%28IL1A%5BTI%5D%29+OR+%28IL-1+alpha%5BTI%5D%29+OR+%28IL-1A%5BTI%5D%29+AND+%28%28Genes%5BMH%5D%29+OR+%28Genetic+Phenomena%5BMH%5D%29%29+AND+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+720+days%22%5Bdp%5D #### OMIM INTERLEUKIN 1-ALPHA http://omim.org/entry/147760 #### Research Resources - Atlas of Genetics and Cytogenetics in Oncology and Haematology http://atlasgeneticsoncology.org/Genes/GC_IL1A.html - HGNC Gene Family: Endogenous ligands http://www.genenames.org/cgi-bin/genefamilies/set/542 - HGNC Gene Family: Interleukins http://www.genenames.org/cgi-bin/genefamilies/set/601 - HGNC Gene Symbol Report http://www.genenames.org/cgi-bin/gene_symbol_report?q=data/ hgnc_data.php&hgnc_id=5991 - NCBI Gene https://www.ncbi.nlm.nih.gov/gene/3552 - UniProt http://www.uniprot.org/uniprot/P01583 # **Sources for This Summary** - Asensi V, Alvarez V, Valle E, Meana A, Fierer J, Coto E, Carton JA, Maradona JA, Paz J, Dieguez MA, de la Fuente B, Moreno A, Rubio S, Tuya MJ, Sarasúa J, Llames S, Arribas JM. IL-1 alpha (-889) promoter polymorphism is a risk factor for osteomyelitis. Am J Med Genet A. 2003 Jun 1; 119A(2):132-6. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12749050 - Brionez TF, Reveille JD. The contribution of genes outside the major histocompatibility complex to susceptibility to ankylosing spondylitis. Curr Opin Rheumatol. 2008 Jul;20(4):384-91. doi: 10.1097/ BOR.0b013e32830460fe. Review. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18525349 - Dinarello CA. Biologic basis for interleukin-1 in disease. Blood. 1996 Mar 15;87(6):2095-147. Review. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/8630372 - Graves DT, Cochran D. The contribution of interleukin-1 and tumor necrosis factor to periodontal tissue destruction. J Periodontol. 2003 Mar;74(3):391-401. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12710761 - Kawaguchi Y, Tochimoto A, Hara M, Kawamoto M, Sugiura T, Saito S, Kamatani N. Contribution of single nucleotide polymorphisms of the IL1A gene to the cleavage of precursor IL-1alpha and its transcription activity. Immunogenetics. 2007 Jun;59(6):441-8. Epub 2007 Apr 18. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/17440718 - Lee S, Temple S, Roberts S, Price P. Complex effects of IL1A polymorphism and calpain inhibitors on interleukin 1 alpha (IL-1 alpha) mRNA levels and secretion of IL-1 alpha protein. Tissue Antigens. 2008 Jul;72(1):67-71. doi: 10.1111/j.1399-0039.2008.01052.x. Epub 2008 May 20. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18498295 - Sims AM, Timms AE, Bruges-Armas J, Burgos-Vargas R, Chou CT, Doan T, Dowling A, Fialho RN, Gergely P, Gladman DD, Inman R, Kauppi M, Kaarela K, Laiho K, Maksymowych W, Pointon JJ, Rahman P, Reveille JD, Sorrentino R, Tuomilehto J, Vargas-Alarcon G, Wordsworth BP, Xu H, Brown MA; International Genetics of Ankylosing Spondylitis. Prospective meta-analysis of interleukin 1 gene complex polymorphisms confirms associations with ankylosing spondylitis. Ann Rheum Dis. 2008 Sep;67(9):1305-9. Epub 2007 Dec 6. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18063673 - Tsezou A, Poultsides L, Kostopoulou F, Zintzaras E, Satra M, Kitsiou-Tzeli S, Malizos KN. Influence of interleukin 1alpha (IL-1alpha), IL-4, and IL-6 polymorphisms on genetic susceptibility to chronic osteomyelitis. Clin Vaccine Immunol. 2008 Dec;15(12):1888-90. doi: 10.1128/CVI.00209-08. Epub 2008 Oct 29. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18971305 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2593176/ Reprinted from Genetics Home Reference: https://ghr.nlm.nih.gov/gene/IL1A Reviewed: February 2011 Published: March 21, 2017 Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services